
Cognome: Nome: Matricola:

Basi di Dati – Corso di Laurea in Informatica Umanistica
Appello del 09.09.2015

Parte 1 – modello relazionale, SQL
Docente: Anna Monreale

Si consideri il seguente schema di base di dati:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

1) Elencare i cantanti italiani che hanno interpretato brani musicali nel 1980 (algebra oppure SQL, punti 6)

SELECT DISTINCT Cantanti.Codice, Cantanti.Cognome, Cantanti.Nome
FROM Cantanti JOIN Interpretazione ON Cantanti.Codice = Interpretazione.Cantante
 JOIN Brani ON Interpretazione.Brano = Brano.Codice
WHERE Brani.Anno = 1980 AND Cantanti.Nazionalità = ‘italiana’

2) Elencare le cantanti francesi che hanno interpretato un brano blues con un altro cantante italiano

(algebra oppure SQL, punti 7)

SELECT DISTINCT Cantante1.Codice, Cantante1.Cognome, Cantante1.Nome
FROM Generi JOIN Brani ON Generi.CodiceGenere = Brani.Genere
 JOIN Interpretazioni AS Inter1 ON Film.CodiceFilm = Inter1.Film
 JOIN Interpretazioni AS Inter2 ON Film.CodiceFilm = Inter2.Film
 JOIN Cantanti AS Cantante1 ON Inter1.Cantante = Cantante1.Codice
 JOIN Cantanti AS Cantante2 ON Inter2.Cantante = Cantante2.Codice
WHERE Generi.Descrizione = ‘blues’ AND Cantante2.Nazionalità= ‘italiana’ AND
 Cantante1.Nazionalità= ‘francese’

TABLE	Cantanti
{Codice integer PRIMARY KEY,
Cognome varchar (30) NOT NULL,
Nome varchar (20) NOT NULL,
Sesso char(1),
Eta integer NOT NULL,
Nazionalita varchar(20),
Citta varchar(20)
}

TABLE	Interpretazione
{Brano integer REFERENCES NOT NULL Brani(Codice),
Cantante integer NOT NULL REFERENCES Cantanti (Codice),
PRIMARY KEY(Canzone, Cantante)
}

TABLE	Brani
{Codice integer PRIMARY KEY,
Titolo varchar(40) NOT NULL,
Genere integer NOT NULL REFERENCES Generi(CodiceGenere),
Durata integer,
Anno integer,
Lingua varchar(20)
}

TABLE	Generi
{CodiceGenere integer PRIMARY KEY,
Descrizione varchar(40) NOT NULL
}

Cognome: Nome: Matricola:

3) Elencare i brani degli anni ‘80 interpretati in francese da almeno un Italiano (algebra o SQL, punti 7)

SELECT DISTINCT Brani.Codice, Brani.Titolo
FROM Cantanti JOIN Interpretazione ON Cantanti.Codice = Interpretazione.Cantante
 JOIN Brani ON Interpretazione.Brano = Brano.Codice
WHERE Brani.Anno >= 1980 AND Brani.Anno < 1990 AND Cantanti.Nazionalità = ‘italiana’ AND
 Brani.Lingua = ‘francese’

4) Elencare i cantanti inglesi che hanno interpretato brani rock nel 2000 e jazz nel 2001 (algebra o SQL,

punti 7)

SELECT DISTINCT Cantanti.Cognome, Cantanti.Nome
FROM Cantanti JOIN Interpretazioni AS Inter1 ON Cantanti.Codice = Inter1.Cantante

JOIN Interpretazioni AS Inter2 ON Cantanti.Codice = Inter2.Cantante
JOIN Brani AS Brano1 ON Inter1.Brano = Brano1.Codice
JOIN Brani AS Brano2 ON Inter2.Brano = Brano2.Codice
JOIN Generi AS Genere1 ON Genere1.CodiceGenere= Brano1.Genere
JOIN Generi AS Genere2 ON Genere2.CodiceGenere= Brano1.Genere

WHERE Genere1.Descrizione = ‘rock’ AND Genere2.Descrizione = ‘jazz’ AND
 Brano1.Anno = 2000 AND Brano2.Anno = 2001 AND Cantanti.Nazionalità = ‘inglese’

5) Elencare i cantanti francesi che hanno interpretato solo brani blues (punti 7).

SELECT DISTINCT Cantanti.Codice, Cantanti.Cognome, Cantanti.Nome
FROM Cantanti JOIN Interpretazioni ON Cantanti.Codice = Interpretazioni.Cantante
 JOIN Brani ON Interpretazioni.Brano = Brani.Codice
 JOIN Generi ON Genere.CodiceGenere= Brani.Genere
WHERE Generi.Descrizione = ‘blues’ AND Attori.Nazionalità = ‘francese’
EXCEPT
SELECT DISTINCT Cantanti.Codice, Cantanti.Cognome, Cantanti.Nome
FROM Cantanti JOIN Interpretazioni ON Cantanti.Codice = Interpretazioni.Cantante
 JOIN Brani ON Interpretazioni.Brano = Brani.Codice
 JOIN Generi ON Genere.CodiceGenere= Brani.Genere
WHERE Generi.Descrizione ≠ ‘blues’

